

U.S. ARMY GARRISON ANSBACH

Child and Youth Services

SUMMER DETOURS

School Age

Summer Camp

2018

Summer Offerings from Child and Youth Services

Welcome to Summer Camp 2018

It's that time of year again to make new friendships, explore new adventures, and make new memories. Summer time is a great time to be at Child and Youth Services! We will be offering a unique and exciting camp program. Our staff is dedicated to making your child's summer experience full of learning, laughing and fun. During this summer we will kick off the world cup, explore infinity and beyond, learn to move and groove. We look forward to you joining us this summer for an experience you will never forget.

Sincerely,
Pamela Storm
Facility Director
Katterbach CDC/SAC

Summer Offerings from Child and Youth Services

Child Development Center

Our CDC offers full time, part time, hourly care services all summer long! If you are interested in any of these options, contact Parent Central Services.

To Register with CYS, please contact Parent Central Services or call us and make an appointment to register.

Katterbach Child Development and School Age Center

Bldg. 9028
CIV 09802.83.2828
DSN 467.2828

LIKE US ON FACEBOOK:
www.facebook.com/ansbachcys
ansbach.armymwr.com

Bring the following with you to your appointment:

- Identification Card (Sponsor or Spouse)
- Social Security Number (Sponsor only)
- Proof of Child Eligibility (i.e. Legal Guardianship papers, Child Military ID Card)
- Immunization Record or transcription (Birth-Kindergarten)
- Proof of Income (i.e. Leave and Earning Statements/Pay Vouchers)
- 2 Local Emergency Child Release Designees
- Youth Self Registration Form (Grades 6-12 only)
- Family Care Plan: DA Form 5305 (Dual/Single Military Only)

Please complete the following forms:

- Health Assessment/Sports Physical: AE Form 608-10-1A
- Health and Developmental Screening: DA 7725

*Medical Action Plans (MAPs) may be required if a child is diagnosed with allergies, diabetes, asthma/respiratory or seizures and/or require staff to administer rescue medication.

These forms will be completed and signed during registration/renewal:

- Application for DoD Child Care Fees: DD Form 2652
- Medical Action Plans (MAPs) as needed

Program Orientation: All families will need to attend a parent orientation with the CDC or SAC prior to participating in regular child care services or camps.

Fees: All fees, including Summer Camp, are based on fee category. Fee categories are determined by total family income, which is calculated at Parent Central Services during registration. Hourly care is \$4/per hour. Families may be eligible for deployment benefits, or a multi-child discount. Contact Parent Central Services for more information.

Katterbach Child Development and School Age Center

Bldg. 9028
CIV 09802.83.2828
DSN 467.2828

LIKE US ON FACEBOOK:
www.facebook.com/ansbachcyss
ansbach.armymwr.com

Fees

Summer Camp fees are based on **Total Family Income**. Fee categories are calculated at Parent Central Services during initial CYS registration and annual renewals. Families who chose **NOT** to disclose income, are placed in the highest fee category. Please contact Parent Central Services to check on the status of your fees.

School Age Center Summer Camp

- Children must have completed 1st grade to be eligible to attend SAC Summer Camp.
- Children must possess a valid CYS Services registration.
- Parents must attend parent orientation.
- Please bring extra change of clothes each day and dress your child for the weather.
- Check the daily schedule to ensure proper clothes are brought: bathing suit, towel, raincoat, hiking shoes etc.
- SAC schedule is subject to change. We will do our best to notify parents immediately.

Our SAC camp will use weekly themes to stimulate creativity, build skills and foster imagination in your school agers. We will use 4-H and Boys and Girls Clubs of America curriculum to enhance our programming. Summer camps focus on activities which center on science, arts, sports, fitness, life skills, citizenship, leadership, technology, drama and recreation. Field Trip times are subject to change; there is NO alternate care for children who do not participate in the field trips. SAC summer/seasonal camps take place during school breaks of one week or more. Summer camp fees are charged weekly. Payment is due **Monday** prior to the beginning of camp week.

Occasional users will pay camp fees for all season school break camp weeks.

Regular scheduled users who have paid the monthly SAC fee for before, after, or before and after school do not pay additional fees for these school break periods.

School Age Center Summer Camp

Summer or seasonal camp fees may be prorated based on the number hours children attend. **Days will not be prorated for Federal Holidays (e.g. July 4th, etc.)** Fees for before or after camp are not authorized. Camp fees include full-day hours of operation.

Hourly/Occasional Care: Hourly or occasional care reservations are required in advance. Hourly care may not be schedule on field trip days. Reservations for hourly care are required in advanced at the SAC program. An hourly care fee of \$4 per hour is charged for occasional users attending SAC five or fewer hours per week. Hourly care may be reserved/charged in 30-minute or one-hour increments and may not exceed five hours any week. A daily fee of \$30 is charged for occasional users attending SAC more than 4 hours per day. A daily fee of \$16 is charged for occasional users attending SAC hour or fewer house per day.

*The SAC programs are accredited by the
COUNCIL ON ACCREDITATION (COA).*

**Parent Central Services
Katterbach**

Bldg. 9028, Room 26

CIV 09802.83.2533

DSN 467.2533

Monday-Friday

Please call us to schedule CYS

Registration or registration renewal
appointment.

LIKE US ON FACEBOOK:

www.facebook.com/ansbachcys

ansbach.armymwr.com

Registration is easy and FREE!

How do I sign up?

Summer is here and Child and Youth Services Summer Camps are underway at USAG Ansbach.

Whether you are currently stationed here or getting ready to move to USAG Ansbach, finding and requesting placement for a summer camp program has never been easier, thanks to

MilitaryChildCare.com.

To search for summer camps, simply create or log on to your existing MilitaryChildCare.com account, and conduct an Advanced Search for "School Age Care" programs. The results will include the Summer Camp options that are available across all Military Services within the search radius you have indicated. You may conduct camp searches from any location and at any time of day, and you may submit unlimited summer camp requests. Once you have selected which camps you prefer on the MilitaryChildCare.com website, you will automatically be placed on wait-lists for those camps and receive routine notifications about your status. At any time, you can log on to your MilitaryChildCare.com account and make changes to your family profile or your camp requests.

Contact Parent Central Services to verify your CYS registration.

All children need to be registered with CYS in order to participate in summer camp. Once your family has completed Registration, Parent Central Services will provide you with summer camp program orientation information and our friendly staff can answer any questions you may have.

Who is eligible?

Youth of active duty military personnel, reservists and National Guard on active duty and during inactive duty training, Department of Defense (DoD) appropriated and non-appropriated civilian personnel and DOD contractors working in U.S. Army Garrison Ansbach may use services provided by CYS delivery systems.

ACTIVITIES BY THE WEEK

Week 1: June 18-22 Teamwork to Make the Dream Work: World Cup Summer

Camp Kickoff School is out and the summer begins as we learn to work together in fun team building activities. Some sport, arts, science, tech stuff, and performing arts as the 2018 World Cup Soccer tournament begins too! **Field Trip: Legoland**

Week 2: June 25-29 Going All In This week we embark on a journey of new discoveries utilizing the scientific method of asking questions, observation, and looking at results. We will learn how to make new friends in camp, discover things about ourselves and a new adventure with a discovery trip to a fun-filled place. **Field Trip: Tripsdrill**

Week 3: July 2-6 Red, White, and Blue: Salute to You A week festivities of honoring our nation's independence. Art activities for you with the red, white, and blue. A green screen of pictures with our veterans and their children. Let's whip up some good grub in our cooking club, under the big blue sky for the 4th of July.

Field Trip: Nuremburg Zoo/Tiger Sanctuary

Week 4: July 9-13 Infinity and Beyond Are you ready to launch into another week? Prepare to build your own sky rockets for activation. Let's design, construct, and launch them outside as members of the SAC STEM (Science, Technology, Engineers & Math) team. **Field Trip: Schloss Thurn**

Week 5: July 16-20 Groovin' Through Summer Tie-dye shirts dance activities, roller skating and show-off your talents during an open microphone event. All under the canopy on our playground along with some karaoke fun in the sun. Movin' and Groovin' is what it's all about this week. **Field Trip: Train Museum Nuremberg**

Week 6: July 23-27 Splash Time It's a hot summer's week, so it's splash time. Bring your swim gear, a change of clothes, and closed toe wet shoes for sprinklers, slides, and water balloon games for your team. Tables filled with water and water inspired activities guaranteed to make a splash! **Field Trip: Indoor 3D Mini-golf**

Week 7: July 30-August 3 Space is the Place The sky's the limit to what we will discover this week. Let's embark on a magic carpet ride through the galaxy. Drawing and painting the planets discovering the milky way, and creating our own planetary projects to enter the broad expanse of a summer sky. Let's go to the rocket park too!

Field Trip: Term der Sinne Science Museum

Week 8: August 6-10 Dinosaur Discovery: Nature Week Let's go back in time and see what we find as we venture to a park of gigantic dinosaurs. Plus, we will learn their names and use our materials to build our own dinosaurs. Are you hungry like a stegosaurus? Well, we will make some treats this week that will satisfy. **Field Trip: Dinosaur Park**

Week 9: August 13-17 High Flyers Let's build our aircraft, swing in the open sky, and bounce in our castles. How far and high can you jump? Let's find out this week. Maybe we can find some bird nests in our community and build our own nests out of recycled materials. **Field Trip: Outdoor Hands-on Museum in Nuremberg**

Week 10: August 21-25 Back to School Week The time is near for school to begin again. So, let's close out this week making photo albums for our families from all the pictures we took this summer. Decorate it however you'd like. Also, have a party time of SAC treats, dancing, and music to remember it all. Let's have a ball before we begin to study all over again. **Field Trip: ImPlaysia**

Youth Sports and Fitness

Barton Barracks
Bldg. 5984
CIV 09802.83.3537
DSN 467.3537

LIKE US ON FACEBOOK:
www.facebook.com/ansbachcyss

ansbach.armymwr.com

Youth Sports and Fitness

Register for summer sports camps starting June 1 2018.

All children and youth must possess a valid CYS Registration and Health Assessment/ Sports Physical to practice and play.

Participation in the CYS Services Sports and Fitness program will help families develop a lifelong love of sports and fitness activities and lead to a healthier lifestyle.

Fees generated support the purchase of uniforms, equipment, field maintenance and awards.

Available Discounts

- A 15% multiple child reduction (MCR) will be applied to the 2nd and subsequent family members who enroll in the same sport.

Coaches discounts are available.

- Head coaches: all children will play at no cost during the same playing season.
- Assistant coaches: first child will play at no cost during the same playing season.

Sports Summer Camps

Registration is June - July at Parent Central Services or online:
<https://webtrac.mwr.army.mil/webtrac/ansbachcymys.html>

Bowling • \$25* • weekly July & August

Katterbach Bowling Center

Ages 6 years and up

Basketball • \$25* • July 16-20

Ages 6 years and up

Running Club • No Cost

Ages 8 years and up

*Per youth, regardless of family income,
rank or civilian grade

Seasonal Sports Registration

Winter Season

Registration: October

Season: December-March

Wrestling, basketball, cheerleading, bowling

After October, children may be enrolled until
teams are full, with sports office permission.

Spring Sports

Registration: February

Season: April-June

Baseball, softball, t-ball, bowling, track and field

After February, children may be enrolled until
teams are full, with sports office permission.

Fall Sports

Registration: June

Season: September-November

Soccer, football, cheerleading

After June, children may be enrolled until
teams are full, with sports office permission.

Payment Schedule

- Patrons will be billed on Mondays, two weeks prior to the camp week.
- All fees MUST be paid on the Monday PRIOR to the camp week.
- NO EXCEPTIONS!
- Patrons who do not pay or cancel by close of business (COB) on the Monday PRIOR to the camp week, will be withdrawn from that week and must go to militarychildcare.com to request for care for the weeks they want to attend.
- There is no guarantee the week will be available.

Camp Week	Dates	Billing Date	Payment Due Date
Week 1	06/18/2018 - 06/22/2018	06/04/18	06/11/18
Week 2	06/25/2018 - 06/29/2018	06/11/18	06/18/18
Week 3	07/02/2018 - 07/06/2018 (no camp on 07/04/18)	06/18/18	06/25/18
Week 4	07/09/2018 - 07/13/2018	06/25/18	07/02/18
Week 5	07/16/2018 - 07/20/2018	07/02/18	07/09/18
Week 6	07/23/2018 - 07/27/2018	07/09/18	07/16/18
Week 7	07/30/2018 - 08/03/2018	07/16/18	07/23/18
Week 8	08/06/2018 - 08/10/2018	07/23/18	07/30/18
Week 9	08/13/2018 - 08/17/2018	07/30/18	08/06/18
Week 10	08/20/2018 - 08/24/2018	08/06/18	08/13/18

CYS Youth Sports & Fitness

FALL SEASON REGISTRATION: JUNE 1 - JULY 31

SOCCER • VOLLEYBALL • CROSS COUNTRY • BOWLING

Developmental Soccer.....	3-4 yrs.....	\$25*
Pee-Wee Soccer.....	5-6 yrs.....	\$45*
Minor Soccer.....	7-9 yrs.....	\$45*
Bantam Soccer.....	10-12 yrs.....	\$45*
Junior Soccer.....	13-15 yrs.....	\$45*
Cross Country.....	10-15 yrs.....	\$45*
Bowling.....	6-15 yrs.....	\$25*
Volleyball.....	10-15 yrs.....	\$45*

Age cut off: November 15, 2015

*Per youth, regardless of family income, rank or civilian grade.

SOCCER SKILLS ASSESSMENT

CYS Sports Office, Bldg. 5984

10-12 years / Aug 29 / 5:30 p.m.

13-15 years / Aug 30 / 5:30 p.m. (If needed)

COACHES CERTIFICATION

Aug 28 / 5:15 p.m. / CYS Sports Office, Bldg. 5984

CYS Sports & Fitness Program

Katterbach Kaserne, Bldg. 5984

DSN 467.3537 • CIV 09802.83.3537

Sign up at Parent Central Services

Katterbach Kaserne, Bldg. 9028

DSN 467.2533 • CIV 09802.83.2533

UNITED STATES ARMY
CHILD & YOUTH SERVICES

WEBTRAC • <https://webtrac.mwr.army.mil/webtrac/ansbachcym.html>

For more information, go to ansbach.armymwr.com

UNITED STATES ARMY
CHILD & YOUTH SERVICES

ansbach.armymwr.com